The World According to the Thermal Test Engineer ### Your Role as Thermal Test Engineer - Understanding your role as responsible thermal test engineer - Clear and decisive communication with your interfaces is critical - Be proactive; attend to issues quickly & prevent new ones from arising - Develop well-defined and verifiable test objectives - · This will define how the test will be simulated and instrumented - Identify special tests - Know your responsibilities for ensuring hardware & personnel safety - Planning becomes more intertwined with other parties as you move from a thermal development test to an assembly-level qualification/acceptance test to a system-level thermal test - Test planning involves a significant amount of your time & effort so allocate ample time in your schedule #### **Elements of the Test Plan** # Planning: "Rome Wasn't Built in a Day" (1/3) - Why is a plan needed? - Tool that initiates & guides the test planning & preparation process - Acts as the driver to totally engage the responsible thermal test engineer - · Allows you to stay on top of all test aspects, even as the test evolves - Stimulates feedback from the key interfaces - Leads to a more efficient use of resources # Planning: "Rome Wasn't Built in a Day" (2/3) - How long does the planning & preparation process take? - Schedule shown is typical of development testing # Planning: "Rome Wasn't Built in a Day" (3/3) Thermal Test Short Course #### High-level schedule for system thermal testing (STT) | Event | Timing | | | | | | |--------------------------------------|------------------------------|--|--|--|--|--| | Preliminary STT Concept | Thermal PDR | | | | | | | STT Preliminary Plan Peer Review | 4 Weeks Prior to Thermal CDR | | | | | | | Preliminary STT Plans | Thermal CDR | | | | | | | Preliminary STT Plan Release | 2 Weeks Prior to ETRR | | | | | | | Preliminary STT Plan Summary | ETRR | | | | | | | STT Final Plan Peer Review | 6 Weeks Prior to STT Start | | | | | | | STT Final Plan Project Review | 4 Weeks Prior to STT Start | | | | | | | STT Final Plan Sign-off | 2 Weeks Prior to STT Start | | | | | | | STT Preliminary Results Presentation | 1 Week After STT End | | | | | | | STT Final Test Report Peer Review | 10 Weeks after STT End | | | | | | | STT Final Test Report Release | 3 Months After STT End | | | | | | # Objectives: "The Chicken is Involved for Eggs; The Pig is Committed for Pork" - Test objectives are the very core of the test - Specific - Verifiable from the test results - Objectives fall into two categories - Primary - Secondary or Special - Primary objectives - Very often, linked to Project Level 3 & 4 requirements - "To determine the survival heater power for the worst-case cold Martian surface thermal environment" - "To demonstrate in-specification telescope optical performance at the hot and cold flight acceptance temperature levels" - "To verify that the temperature control design will maintain the spacecraft and all its elements within allowable flight temperature ranges while operating over the environmental extremes expected for the mission" # Objectives: "The Chicken is Involved for Eggs; The Pig is Committed for Pork" - Secondary or special objectives - Tests present unique opportunities to obtain additional empirical information to more fully understand the thermal design - If properly planned, the gathering of this information will be of minimal impact to the primary test flow - Examples - Sensitivity of temperature to power - Optimize size of flight heaters - Assess effect of poorly-known or degraded thermal properties - Assess heater element failure - Sensitivity of temperature to boundary conditions - Determine temperature changes after switching from primary to redundant equipment - Obtain information for mission operations - How long can heaters (or equipment) be turned off? - > How long does it take a heater to do its warm-up job? # Objectives: "The Chicken is Involved for Eggs; The Pig is Committed for Pork" - "Permissible" temperature limits when using flight hardware - Although there are established Level 3 allowable flight temperature limits, there is no universally accepted interpretation of permissible limits during test - Permissible test limits are the criteria for the generation of problem/failure documentation - A balance between hardware safety & test flexibility must be struck - Flight hardware should be only exposed to temperature levels within previous environmental test experience - At JPL, flight acceptable (FA) test limits have constituted permissible test limits - Enabled testing to continue when marginal allowable flight temperature violations occurred - You must unambiguously define these limits & reach agreement with the appropriate parties <u>before the test begins</u> ## Test Article: What Is It That We're Testing? - Developmental testing usually uses non-flight hardware - You must define the key thermal requirements for the fabrication of the test article - How important is fit & form? - How important is the article mass? - How will internal power be simulated? - Replication of heat transfer paths including radiation (i.e., surface finish) - Egress of test heater & temperature sensor cabling - Avoid cadmium-plated fasteners (not vacuum qualified) - Use of flight hardware will complicate the test planning - Protoflight/Qualification & Flight Acceptance testing involves flight hardware - System-level testing involves primarily flight hardware - However, EM or QUAL units may be used as substitutes when flight hardware is late - You will need to assess the impact to your objectives if such substitutions occur ## **Test Set-up Considerations** - How will the test article be installed? - Hanging - Need for proof-loading support hardware - Securing hardware in the event of an emergency - Floor Fixture - Need for blanketing & return-to-ambient heater - · Availability of facility crane to assist chamber installation - What other mechanical and/or electrical support equipment is required? - Plumbing for active coldplates and/or other fluid systems - Support structure for coldplates, lamps, calibration targets, etc. - In-situ test camera provisions #### **Test Facilities Considerations** - Ensure that the facility has been certified for the environmental testing that you will conduct - Facility safety survey - Cleanliness - Select minimally-sized chamber subject to: - Test objectives - Critical mechanical clearances to chamber wall - Accommodation of other support hardware - Most thermal tests require a cold shroud - Understand temperature ranges & stability - Understand impact of close proximity of the test article to shroud - Do you also require a door shroud? - Optical test articles may require a chamber window - Special thermal considerations to reduce impact of window - · Reduce aperture area with thermal blanketing or highly reflective shield - Use a long-length chamber & place test article as far from the window as possible - Ensure that the surrounding external chamber area is sufficient for staging and accommodation any GSE # **Test Data Acquisition Planning (1/2)** - How do you determine where the thermocouples & test heaters are located? - Temperature data that will directly lead to verifying your objectives - Temperature data that will provide a better understanding of your design - Temperature data that will not be measured in-flight - What hardware requires safeguarding in event of a facility failure or test problem? - Consider supplementing flight heaters where practical - Accelerate achievement of steady-state - · Accelerate transition to return-to-ambient - Consider in-situ massive support equipment which need warm-up acceleration upon return-to-ambient - Defining computed data from raw test data - Maximum, minimum, & average temperatures - Spatial temperature difference - Temperature rate of change - Internal power dissipation # **Test Data Acquisition Planning (2/2)** - Defining how you want the data sampled and displayed - What data should be grouped together for display? - Define display lists & plots for implementation - Formulate yellow & red alarm temperature limits - Power supply capabilities - Define quantity & capability - Voltage or current range - Define maximum voltage and/or current limits - Availability of proportional heater controllers - Replication of thermostatic heater control # **Mechanical & Electrical Support Equipment** - Development testing will require a significant amount of mechanical fabrication support - Get them involved with the planning process as early as possible - Seek feedback about feasibility of thermal mock-up design & fabrication - Includes support hardware & thermal blanketing - PF/QUAL/FA & system-level testing will require flight technicians to assemble and integrate flight hardware for the test - Get involved to understand the mechanical & electrical integration flow - Identify the need for the fabrication of support hardware - Develop a mutually acceptable schedule - Identify key times where test instrumentation & blanketing can be installed # **Test Matrix Development Process (1/2)** | | Pumpdewn and | productation and arrangements. | | | | 11.0700 | processing | 1 100 221100 | | 1 | nern | iai 1e | st sno | ort Ca | vurse | |----|--|---|--------|----------|----------------------|-----------------------|--------------|--------------|---------------------|----------------|------------------------|-----------|------------------|-------------------------------------|--------------| | 1 | The cha | llenge: Dete | rmi | ne l | how | bes | st to | in | corpo | ora | te | all d | of t | he t | es | | 74 | | es within an | | | | | | | | | Cruise
5 | Pune A | GSE | Samp by
General Street
France | 48 | | A | Hight Software
Setpont II-he re | esolution pro | cess | inv | olve | s th | e st | ake | holde | rs | of e | ach | tes | st ^{7eo} | | | Đ | SSPA Swobjec | | - 52 | 0 | <10.5 to- | Us | 590 | 2(0) | late cruise | Ne | Cruise
5 | Pump P | GSE | I-fero | 12 | | c | The state of s | process beco | nes | mo | re c | omp | lex | whe | n a sy | yst | em | -lev | el tł | nern | | | 1 | Cold Envitest is | sinvolved | 7.52 | - 00 | ×10.2 torr | T/O | 500 | No. | as needed | 146 | - 6 | Pump E | GSE | T-Smo | - 20 | | 5 | Prop System Worst
Cold Thermal Balance | W.C. coud for Prop Ryston &
E/A, remitted ES cold case | 1.52 | 46 | <10.5 to c | LNJ | 412 | Ves | late cruse | Ne | Cruise
6 | Pumb A | GSE | Song Fr.
Switzert III
Rose | 36 | | | The pro | Crare taute warmup heaters
CESStreets bowlets. As | 1.57 | 46 | <10 hors | DL Cases | 412 | Ve- | Pw FF | 7 es
(max) | Cruise
5 | Permit A | GSF | K Bahd | 74 | | | EDIIdenti | fy major test | divis | sion | sor | ati | mel | ine | SDE | Yes
(max) | 11-0_1,5%
(125_10.0 | DEF | ThrEat:
LBatt | x-Ein1 | - 4 | | | Simulation denti | fy when spec | ific e | eve | nts c | ccu | r 412 | 7es | EDL | 7.es
(2040) | PRE_LAN | ₫#F | LBatt? | T-Zero | 9 | | | | s on first acco | | | | | | | | | | | | | | | 0 | Thermal tests | Thermal Design ventication at | peri | 50
50 | <10 ³ ter | III a | rne: | 20.7 | pers
Early Gruse | - 1 To 2 | Crurse | Pons E | GSE | Time To
Sections
Since | 1 a 1 | | 1 | WEB Temperature
Fault Protection Test | oft Fump A. E. F. Turn on Fump | 1 | ÷n | <10° tor | 11/2 | 686 | Yes | Fary Cruse | Yes | Crans | FF | GRE | 1.Zero | 4 | | , | S t. Functional Test
Hot Environment | Run SIC Baseline Test to yearly
SIC functionality for bot
semillated tight conditions | 1. | cU | <10.5 ton | Lto | EFE | Yes. | as needed | Yes | Cruise | -funio E | GSE | T-Zmi | 10 | | 3 | Backfill and Open
Chamber | Back fill and open chambar | | | backfill | UR210
amment | as needed | as needled | OFF | Ne | 164 | as needed | GSE | T-Zero | - 6 | | ľ | cases repealed for CEA | S configuration (5 days) | | Fanct | ional Test | Timie (mis)
(days) | | | | | | 17 | olas Teor 7 | Time (1014)
(ddys) | 240
10 U | ## **Test Matrix Development Process (2/2)** Thermal Test Short Course #### Cassini STV Test Phase 1 Event Timeline | Event No. | Description | | | | | | | |-----------|-----------------------------------|--|--|--|--|--|--| | 1 | S/C Baseline Test | | | | | | | | 2 | Close Chamber | | | | | | | | 3 | Nitrogen Flush | | | | | | | | 93. | Start Cooling Shrouds | | | | | | | | 4 | Turn OFF Purge | | | | | | | | 5 | Configure Power for Case 1A | | | | | | | | 6 | Turn off Heaters TBD for Cooldown | | | | | | | | 201 | Acceleration | | | | | | | | 7 | Configure Power for Case 1B | | | | | | | | 8 | CIRS Interference Test | | | | | | | | 9 | CAPS HV Test | | | | | | | | 10 | CDA Interference Test | | | | | | | | 11 | ISS Interference Test | | | | | | | | 12 | Radar 30 minute Turn-ON | | | | | | | | 13 | RWA 30 minute Turn-ON | | | | | | | | 14 | Turn on Heaters for warm-up | | | | | | | | | acceleration | | | | | | | | 15 | Configure Power for Case 1C | | | | | | | | 16 | CIRS, VIMS & ISS Functional Tests | | | | | | | | | and CIRS Microphonics Test | | | | | | | | 17 | Configure Power for Backfill | | | | | | | | 18 | turn ON Purge | | | | | | | #### **Reviewing Your Test Plan** Thermal Test Short Course Blue font indicates required when flight hardware present #### **Test Execution Considerations** - Effective use of available workforce - Use your discretion to determine if a test must be run around-the-clock - Identify primary & relief monitoring workforce - Identify test shift lead & communicate this information to the Facility & Integration/Test personnel - Ideally, limit each engineer to 1 shift for no longer than 5 consecutive days, followed by 2 non-working days - Critical events may warrant increased staffing - Criteria for attainment of steady-state - Criteria should be used only as a guide - JPL has considered <0.3°C per hour for 3 consecutive hours - The responsible thermal test engineer shall use his/her discretion to determine when thermal equilibrium has been sufficiently approached - Develop a prioritized emergency contact list & post at monitoring workstation ## Communication Ensures Good Test Coordination - As the responsible thermal test engineer, you must ensure that the test is performed within budget & schedule - Confirm that test stakeholders are aware of & buy-in to your approaches & methods - When multiple interfaces are involved, you should initiate regular meetings to stay on top of & help resolve any issues - Communicate regularly with mechanical and/or electrical fabrication personnel, especially during the fabrication process - Maintain a presence in the Integration & Test arena since this activity is "fast & furious" - Decisions are sometimes made informally & quickly - "Out of sight; out of mind" - A dedicated thermal engineer for this purpose is ideal ### **Be Proactive: Contingency Planning** - Consider design weaknesses that may be uncovered as deficient - With & without breaking chamber, what additional testing could be performed? - · Provide schedule margin to recover from a design deficiency - Could some design feature be included in the test setup to provide flexibility? - · Provide more required radiator area or heater power - Identify "gotta have" test cases versus "wanna have" test cases - Recovery from a deficiency may result in deletion of test cases to meet Project schedule - Consider the opposite where the test goes faster than expected - What additional testing would provide high value? ## References (1/2) - Siebes, G. "System Thermal Testing Standard," Internal JPL Document D-22011, March 15, 2002. - Yarnell, N. "Design, Verification/Validation and Operations Principles for Flight Systems," Section 4.8.2.1, Thermal Control Design Margin, Internal JPL Document D-17868, March 3, 2003. - Greenfield, M. "A Guide for Temperature Control Engineers on Planning, Instrumentation, and Thermal Testing Activities for Spacecraft Level Solar Thermal Vacuum (STV) Tests," Section 2.0, Test Planning, Internal JPL Document D-7626, April 1990. - Farguson, C. "Mars Exploration Rover (MER) Project, Assembly Level Environmental Verification Specification (EVS) (Test and Analysis Requirements)," Internal JPL Document TS 518478, July 1, 2003. ## References (1/2) - Stultz, J. "Guidelines for the Preparation of Thermal Development Test Plans," JPL Internal Document IOM 3547-CAS-93-066, March 30, 1993. - Gilmore, D. (editor) Spacecraft Thermal Control Handbook, Volume I: Fundamental Technologies, American Institute of Aeronautics and Astronautics, Inc., Reston, VA, Chapter 19, Thermal Testing, 2002.